
Pennsylvania
http://www.pde.state.pa.us

School and Teacher Demographics

Per pupil expenditures $7,772
(CCD, 1999-2000)

Number of Districts 501
(CCD, 2000-01)

Number of Charter Schools 65
(CCD, 2000-01)

Number of Public Schools
(CCD)
 1993-94 2000-01
Elementary 1,969 1,937
Middle 515 573
High 576 608
Combined 18 35
Total 3,078 3,153

Number of FTE Teachers
(CCD)
 1993-94 2000-01
Elementary 42,793 49,304
Middle 19,111 24,000
High 29,511 34,213
Combined 676 787
Total 92,091 108,304

Percentage of teachers with a major in the main subject taught, grades 7-12
(SASS)
 1994 2000
English 74% 67%
Math 98 81
Science 85 79
Social Studies 74 73

Sources of Funding
District Average
(CCD, 1999-2000)

Pennsylvania

Key n/a = Not available
* = Less than 0.5 percent # = Sample size too small to calculate

— = Not applicable High Poverty Schools = 75-100% of students qualify for lunch
subsidies

Student Demographics
Public school enrollment
(CCD)
 1993-94 2000-01
Pre-K 4,181 2,479
K-8 1,211,095 1,248,729
9-12 496,382 550,652
Total (K-12) 1,707,477 1,799,381

Race/ethnicity
(CCD)
 1993-94 2000-01
American Indian/Alaskan
Natives

*

*

Asian/Pacific Islander 2% 2%
Black 14 15
Hispanic 3 4
White 81 78
Other - -

Students with disabilities 1993-94 2000-01
(OSEP) 9% 10%

Students with limited 1993-94 2000-01
English proficiency - 2%
(ED/NCBE)

Migratory students 1993-94 2000-01
(OME) * 1%

All schools by percent of students eligible to participate in the Free and Reduced-Price Lunch Program*
(CCD, 2000-01)

*2 schools did not report.

Pennsylvania

Key n/a = Not available
* = Less than 0.5 percent # = Sample size too small to calculate

— = Not applicable High Poverty Schools = 75-100% of students qualify for lunch
subsidies

Statewide Accountability Information
(Collected from states, January 2002 for 2001-02 school year.)

Statewide Goal for Schools on State Assessment
None.

Expected School Improvement on Assessment
To qualify for rewards: Increase 50 points on Pennsylvania System of School Assessments.

Title I Adequate Yearly Progress (AYP) for Schools
Move 5 percent of students up one proficiency level in reading and math.

Title I 2000-01
(ED Consolidated Report, 2000-01)
 Schoolwide

Programs
Targeted Assistance Total

 519 1,338 1,857 Number of schools
28% 72% 100%
 283 1,315 1,598 Schools meeting AYP

Goal 55% 98% 86%
 236 17 253 Schools identified for

Improvement 45% 1% 14%

Title I Allocation $357,840,138
(Includes Basic, Concentration, and LEA grants, Capital Expenditures, Even Start, Migrant Education, and Neglected and
Delinquent, ED, 2000-01)

NAEP State Results
 Grade 4 Grade 8
Reading, 2002
Proficient level and above 35% 34%
Basic level and above 67 76

Math, 2000
Proficient level and above - -
Basic level and above - -

Pennsylvania
Student Achievement 2000-01

Assessment:
Pennsylvania System of School Assessments.

State Definition of Proficient:
Satisfactory academic performance indicates a solid understanding and adequate display of the skills
included in Pennsylvania's Academic Standards.

Pennsylvania

Key n/a = Not available
* = Less than 0.5 percent # = Sample size too small to calculate

— = Not applicable High Poverty Schools = 75-100% of students qualify for lunch
subsidies

Elementary School
Grade 5
Reading

Students in: Below Basic Basic Proficient Advanced

All schools 23% 21% 36% 20%
Title I schools 48 27 20 5
High poverty Schools 40 26 27 8

Students with limited
 English proficiency 68 19 10 2
Migratory students 52 27 17 4
Students with Disabilities 66 17 11 5

Grade 5
Mathematics

Students in: Below Basic Basic Proficient Advanced

All schools 22% 25% 31% 23%
Title I schools 46 30 18 6
High poverty Schools 37 30 24 9

Students with limited
 English proficiency 56 23 15 6
Migratory students 47 28 19 7
Students with Disabilities 59 22 12 7

Middle School
Grade 8
Reading

Students in: Below Basic Basic Proficient Advanced

All schools 20% 20% 42% 18%
Title I schools 48 27 22 3
High poverty Schools 36 26 32 6

Students with limited
 English proficiency 69 19 11 1
Migratory students 63 18 18 1
Students with Disabilities 65 20 12 3

Pennsylvania

Key n/a = Not available
* = Less than 0.5 percent # = Sample size too small to calculate

— = Not applicable High Poverty Schools = 75-100% of students qualify for lunch
subsidies

Grade 8
Mathematics

Students in: Below Basic Basic Proficient Advanced

All schools 27% 22% 34% 17%
Title I schools 60 23 15 3
High poverty Schools 46 26 23 6

Students with limited
 English proficiency 62 17 15 6
Migratory students 57 19 21 3
Students with Disabilities 73 16 9 3

High School
Grade 11
Reading

Students in: Below Basic Basic Proficient Advanced

All schools 23% 19% 42% 16%
Title I schools 59 22 18 1
High poverty Schools 41 23 30 6

Students with limited
 English proficiency 72 21 8 0
Migratory students 65 18 14 3
Students with Disabilities 73 16 10 2

Grade 11
Mathematics

Students in: Below Basic Basic Proficient Advanced

All schools 30% 22% 27% 21%
Title I schools 71 18 8 2
High poverty Schools 53 22 18 8

Students with limited
 English proficiency 64 16 13 7
Migratory students 65 23 12 0
Students with Disabilities 82 11 5 3

High School Indicators 1993-94 2000-01
High school dropout rate
(CCD, event)

4% 4%

 1994-95 2000-01
Postsecondary enrollment
(NCES, High school grads
enrolled in college)

57% 62%

